
EDLD 5333 Leadership for Accountability
Leanne Knight ET8025

Lamar University 1 of 14

Week 2 Assignment: Mining for Data

Overview

In this week’s lecture, we discussed the Texas accountability system and the Academic
Excellence Indicator System (AEIS) as a school improvement tool in relation to No Child Left
Behind. This week, you will perform Step 2 of the comprehensive needs assessment, which you
will use later to develop a campus action plan.

In this assignment, you will explore the Academic Excellence Indicator System (AEIS) data,
locate reports that are critical to your campus improvement team, and compare your selected
campus’ performance to AEIS standards. Your goal in completing this data analysis is to
determine areas of strength and weakness and identify patterns and trends at your selected
campus.

EDLD 5333 Leadership for Accountability
Leanne Knight ET8025

Lamar University 2 of 14

Rubric

Use the following rubric to guide your work.

Tasks Accomplished Proficient Needs
Improvement

Unacceptable

Week 2 Assignment: Mining for Data (ELCC 2.2 a., b., c.; 2.3 a., c.)

Part 1: Campus
Report Summary

Conducts detailed
comparison of
scores in each
subject, subgroup,
and grade level to
the standards for
Acceptable,
Recognized, and
Exemplary.

(10 points)

Compares scores in
each subject,
subgroup, and grade
level to the
standards for
Acceptable,
Recognized, and
Exemplary.

(8 points)

 Does not compare
scores in each
subject, subgroup,
and grade level to
the standards for
Acceptable,
Recognized, and
Exemplary.

(7 points)

Does not summarize
Campus Report.

(0 points)

Part 2: Campus
Group and CI
Report Summary

Conducts detailed
comparison of
scores in each
subject to the
standards for
Acceptable,
Recognized, and
Exemplary.

(10 points)

Compares scores in
each subject,
subgroup, and grade
level to the
standards for
Acceptable,
Recognized, and
Exemplary.

 (8 points)

Does not compare
scores in each
subject, subgroup,
and grade level to
the standards for
Acceptable,
Recognized, and
Exemplary.

(7 points)

Does not turn in this
portion of
assignment.

(0 points)

Part 3: Multi-Year
History Report
Summary

Successfully notes
trends and/or
patterns in campus
AEIS data.

(10 points)

Notes one trend
and/or pattern in
campus AEIS data.

(8 points)

Does not note trends
and/or patterns in
campus AEIS data.

(7 points)

Does not turn in this
portion of
assignment.

(0 points)

Part 4: AEIS Chart
Completion

Completes all
applicable data in
three AEIS
Comparison Charts.

(10 points)

Completes all
applicable data in
two AEIS
Comparison Charts.

(8 points)

Completes all
applicable data in
one AEIS
Comparison Chart.

(7 points)

Does not turn in this
portion of
assignment.

(0 points)

Part 5: Area of
Strength

Identifies one area of
campus strength and
two areas of
weakness from AEIS
data, and explains
choices with detailed
elaboration.

(10 points)

Identifies one area of
campus strength and
two areas of
weakness from AEIS
data, and explains
choices with some
elaboration.

(8 points)

Identifies one area of
campus strength and
two areas of
weakness with no
elaboration

(7 points)

Does not turn in this
portion of
assignment.

(0 points)

EDLD 5333 Leadership for Accountability
Leanne Knight ET8025

Lamar University 3 of 14

Mechanics Few errors in
grammar, spelling, or
punctuation.

(5 points)

 Multiple errors in
grammar, spelling or
punctuation.

Responses lack
clarity and depth.

(0 points)

EDLD 5333 Leadership for Accountability
Leanne Knight ET8025

Lamar University 4 of 14

Part 1: Campus Report Summary (ELCC 2.1 a.; 2.2 a., & c.)

A critical skill for an instructional leader is the ability to use data-based decision making. You will
practice this skill in this Application assignment as you collect data in preparation for creating an
action plan for school improvement. In this section, you will select a school—ideally one in
which you work—and review its AEIS data.

Directions

1. Navigate to http://www.tea.state.tx.us/perfreport/aeis. On the left side of the Web page,

select the most current AEIS data.

2. When the next screen appears, click ―Campus Report‖ on the left.

3. Complete the form to select a campus and access a campus AEIS Report. Then click
continue.

4. Print out the Campus Report (Choose PDF format).

5. Carefully review the data, and familiarize yourself with the format. Study Section I and
Section II by row, title, and column heading so that you will know where to locate specific
information.

 Look for increases and decreases in the two-year comparison provided

 Review each indicator on the report, and compare your campus performance on
each indicator to the standards for Unacceptable, Acceptable, Recognized, and
Exemplary ratings

6. Summarize your Campus Report findings in the workspace below.

Campus Report Summary Workspace

2010 Accountability Rating: Exemplary
Gold Performance Acknowledgments:
Attendance (2008-09)
Commended on Reading/ELA
Commended on Writing
Commended on Mathematics
Comparable Improvement: Reading

Section 1:

TAKS Met Standard
On all tests for grade 3 the campus group was 99% and my campus was greater than 99%. The
only area we did not meet greater than 99% was in males for math which was 98%. Still above
campus group and well above state.

On tests for 4th grade in reading and math the students scored greater than 99%. The writing
had 98% pass which is at least one point lower than reading and math overall. The Hispanic
subpopulation had 80% in reading. Our males had a drop from 09-10 from a greater than 99%
to 97% in 2010. Our special education group had dramatic drops. In reading they went from
greater than 99% in 09 to 91% in 2010. In writing they went from greater than 99% in 09 to 90%
in 2010 giving special education sub pop only an 83% overall in all tests whereas in 2009 they

http://www.tea.state.tx.us/perfreport/aeis

EDLD 5333 Leadership for Accountability
Leanne Knight ET8025

Lamar University 5 of 14

were greater than 99%. Still as a whole the campus is above campus group percentages and
well above state.
I personally think our greatest area of strength is in our campus's commended performance.
The state average for 2010 in reading was 33%, in math 29 %, and in writing 33%. My campus
was commended in reading at 75% compared to campus group 49%, math 83% compared to
campus group 44%, and writing 77% compared to campus group at 45%, in all test 66%
compared to campus group of 28%.We did not have enough students take the TAKSM in 2010
to be recorded.

I think the participation totals are eye opening. The total count for my school was 269 students
tested. Of those only 8 were Hispanic and 30 were special education students. The two areas
on the reports that show difficulty only constitutes for 7% of the students tested.

Section II

My campus is not very diverse. Of our 664 students more than 92% are white with 3% being
Hispanic, almost 4% Asian/Pacific Islander, and .3% being African American. We do not have
any students categorized as economically disadvantaged. We have less than 3% LEP. Our At
Risk group is less than 6% compared to campus group which has 18%.

Our retention rates seem to make complete sense. We are more likely to retain in Kindergarten
which is at a rate of 2.6% compared to campus group at 4.2%. We retain also in first grade at a
rate of .9% compared to 2.6% from the campus group. We do not have any students retained in
any other grade at our campus.

Our class size is larger than those of the campus group and state. Our campus has anywhere
from 20-22 students per class whereas the campus group ranges from 18-19 students per class
and the state is at 19 students per class from grades Kindergarten through fourth.

There were a couple of areas on the staff information demographics page that were eye
opening. My campus has only 2.4% compared to campus group of 2.3%. Those numbers
compared to the minority staff at state was 43.9%. Also, on several areas of the staff information
page, there is a "count" of the number of people who fit in a certain category. We have one
principal yet our "count" is 1.5. How does a campus have 3.5 males and 7.8 instructional aides?
How can we have 46.7 professional staff members? I admit that I do not understand how people
are counted using decimal points.

I do appreciate that my school district pays well. What I do not understand is how my campus
totals and the district totals for pay are different when the district pays the teachers, not the
campus. How can a beginning teacher make $46,000 at campus level but at district make
$49,000 when the district is the one who pays our salaries? I did note that the principal makes
almost twice the teachers' salaries, which takes her $30,000 over the state average.

EDLD 5333 Leadership for Accountability
Leanne Knight ET8025

Lamar University 6 of 14

Part 2: Campus Group and CI Report Summary (ELCC 2.1 a.; 2.2 a., b.; 3.3 c.)

Prior to completing this part of the assignment, review ―Appendix F – Campus Comparison
Group‖ in the Week 2 Reading: 2010 Accountability Manual.

Directions

1. Navigate to http://www.tea.state.tx.us/perfreport/aeis

2. Select the most recent year’s report from the column on the left. Next, click on
―Comparable Improvement‖ (left column). In the text, click on the highlighted words
―Campus Group and CI Report.‖

3. Complete the form to select a campus and access a ―Campus Group and CI Report.‖
Select PDF format because this is the format used on the TExES Principal Exam. Then

click continue.

4. Print out the ―Campus Group and CI Report.‖

5. Carefully review the data, and familiarize yourself with the format.

 What quartile is your campus in for each subject?

 What does this tell you about the performance of our campus compared to others
with your same or similar demographics?

6. Summarize your ―Campus Group and CI Report‖ findings in the workspace below.

Campus Group and CI Report Summary Workspace

In reading my school was in Quartile 1 and in math Quartile 2. We are grouped with the other
elementary schools in my district. We seemed to be compared to schools that had 88-95% of
their students being white as the main criteria.

I find it rather unfair for schools that have almost 50% economically disadvantaged students to
be on the same Campus Group and CI Report Summary. My school has 0% economically
disadvantaged students yet schools with high percentages of economically disadvantaged are
compared to us. Just because the schools on our report have mostly white students does not
mean they all have the same experiences. It is unfair to expect children who are economically
disadvantaged to be compared to the extremely advantaged students in my district. The
students in my school have highly educated parents. Most households in my district have a stay
at home mother with maids and nannies. The students take extravagant vacations and have
many wonderful experiences that most people cannot even imagine, including me. How can
TEA compare schools with high percentages of economically disadvantaged students with the
children in my district? If I was at one of those schools I would find it highly inequitable. Also, my
school had almost 100% pass math with 83% commended performance, yet we were in Quartile
2 in math.

http://www.tea.state.tx.us/perfreport/aeis

EDLD 5333 Leadership for Accountability
Leanne Knight ET8025

Lamar University 7 of 14

Part 3: Multi-Year History Report Summary (ELCC 2.1 a.; 2.2 a., b., c.; 2.3 a., b., c.)

Directions

1. Navigate to http://www.tea.state.tx.us/perfreport/aeis.

2. On the left, click Multi-Year: Schools.

3. Complete the form to select a campus and access a campus ―Multi-Year History Report.‖

4. Select the most current span of years in PDF format because this is the format used on

the TExES Principal Exam. Then click continue.

5. Print out the ―Campus Data Multi-Year History.‖

6. Carefully review the data, and familiarize yourself with the format.

 Look for increases and decreases in performance by subject, grade level, and
subgroups. Compare campus results with state, district, and campus group.

 Note patterns and/or trends you see over time.

7. Summarize the patterns and/or trends noted in the data in the workspace below.

Multi-Year History Report Summary Workspace

In 2003 we had overall 97% passing with a growth to 99% in 2009 and a small drop to 98% in
2010. The area that seems to be the most troublesome would be our small subpopulation of
Hispanics. In 2003 we did not have enough students to have that even counted. From 2004-09
our Hispanic population had a passing rate of greater than 99% passing. Unfortunately, in 2010
our Hispanic population dropped to 88% passing in Reading.

As far as growth is concerned, when the school has always had almost everyone pass TAKS
there isn't much room for growth in that area so the campus does not show growth except
maybe by 1%.

Since my campus is K-4 we are only tested at 3rd and 4th grade with math, reading, and writing
(4th only). The second part of the report does not pertain to my campus since it pertains to 7 th-
12th grade.

http://www.tea.state.tx.us/perfreport/aeis

EDLD 5333 Leadership for Accountability
Leanne Knight ET8025

Lamar University 8 of 14

Part 4: AEIS Comparison Chart – All Grades Tested (ELCC 2.1 a.; 2.2 a., b., c.; 2.3 a.,
b., c.)

In the next section of the assignment, complete three charts using AEIS data: one for your
selected campus; a second for a selected grade level; and a third for other campus factors.

Directions

Review Table 7 from the 2010 Accountability Manual
http://ritter.tea.state.tx.us/perfreport/account/2010/manual/table7.pdf for information to assist
with this assignment.

In each of the four charts below, record the standard for performance on the AEIS base
indicator. Next, measure your campus performance against the AEIS standard. See the
Accountability Manual for the most current standards for each AEIS indicator.

For example, for a campus to be rated ―Acceptable‖ according to 2010 standards, its students
must have scored 70% on the ELA/Reading portion of the Texas Assessment of Knowledge and
Skills (TAKS). Suppose your campus scored 65%. Then you would measure your campus
against the standard by subtracting 65 (your campus score) from 70 (the Acceptable standard
for that indicator). There would be a difference of -5. In other words, your campus still has some
work to do before it meets the standard. There are additional ways to achieve certain ratings
under the Required Improvement (RI), the Texas Projection Measure (TPM), and Exceptions
rules that are addressed in the Accountability Manual, but for now, look strictly at the standards
noted above.

Note: The Texas Projection Measure (TPM) will no longer be used after 2010, according to
Commissioner of Education, Dr. Robert. Scott (Houston Chronicle, April 2011).

For a campus to be rated exemplary, the campus must score at least 90% in all applicable
areas. Suppose, however, that your campus scored 95%. Then you would measure your
campus against the standard by subtracting 90% (the standard) from 95% (your campus score).
The difference would be +5. In other words, your campus is exceeding the exemplary standard
on that indicator. What about the students who did not pass? We are trying to reach 100% of
our students!! A plan must be made for those who did not meet the standard.

http://ritter.tea.state.tx.us/perfreport/account/2010/manual/table7.pdf

EDLD 5333 Leadership for Accountability
Leanne Knight ET8025

Lamar University 9 of 14

AEIS Comparison Chart: All Grades Tested

 Acceptable Recognized Exemplary

Base Indicators Standard (varies by subject):

 Reading: ≥ 70%

 Writing: ≥ 70%

 Social Studies: ≥ 70%

 Mathematics: ≥ 60%

 Science: ≥ 55%

Standard (same for all
subjects): ≥ 80%

Standard (same for all
subjects): ≥ 90%

TAKS (use most
recent results &
most recent
standards criteria)

Standard – Campus Score =
Difference

Example: 70 – 65 = 5 below
standard

Standard – Campus Score =
Difference

Example: 75 – 65 = 10 below
standard

Standard – Campus Score =
Difference

Example: 90 – 65 = 25 below
standard

Reading/ ELA 70 80 90

All Students 70-99=29 above 80-99=19 above 90-99= 9 above

African American Not a recorded subpopulation
at my school: n/a

Not a recorded subpopulation at
my school: n/a

Not a recorded subpopulation
at my school: n/a

Hispanic 70-88=18 above 80-88=8 above 90-88=2 below

White 70-99=29 above 80-99=19 above 90-99= 9 above

Econ. Disadvantaged Not a recorded subpopulation
at my school: n/a

Not a recorded subpopulation at
my school: n/a

Not a recorded subpopulation
at my school: n/a

Writing 70 80 90

All Students 70-98=28 above 80-98=18 above 90-98= 8 above

African American n/a n/a n/a

Hispanic 70-99=29 above 80-99=19 above 90-99= 9 above

White 70-98=28 above 80-98=18 above 90-98= 8 above

Econ. Disadvantaged n/a n/a n/a

EDLD 5333 Leadership for Accountability
Leanne Knight ET8025

Lamar University 10 of 14

AEIS Comparison Chart: All Grades Tested (Continued)

Social Studies n/a n/a n/a

All Students n/a n/a n/a

African American n/a n/a n/a

Hispanic n/a n/a n/a

White n/a n/a n/a

Econ. Disadvantaged n/a n/a n/a

Mathematics 60 80 90

All Students 99-60=39 above 80-99=19 above 90-99= 9 above

African American n/a n/a n/a

Hispanic 99-60=39 above 80-99=19 above 90-99= 9 above

White 99-60=39 above 80-99=19 above 90-99= 9 above

Econ. Disadvantaged n/a n/a n/a

Science n/a n/a n/a

All Students n/a n/a n/a

African American n/a n/a n/a

Hispanic n/a n/a n/a

White n/a n/a n/a

Econ. Disadvantaged n/a n/a n/a

EDLD 5333 Leadership for Accountability
Leanne Knight ET8025

Lamar University 11 of 14

AEIS Comparison Chart: Grade Level

For this portion of the assignment, select a grade level at your campus.

 Acceptable Recognized Exemplary

Base Indicators

4th grade

Standard (varies by subject):

 Reading: ≥ 70%

 Writing: ≥ 70%

 Social Studies: ≥ 70%

 Mathematics: ≥ 60%

Science: ≥ 55%

Standard (same for all
subjects): ≥ 80%

Standard (same for all
subjects): ≥ 90%

TAKS (use most
current AEIS data &
standards)

Standard – Grade Level =
Difference

Standard – Grade Level =
Difference

Standard – Grade Level =
Difference

Reading/ ELA 70 80 90

All Students 70-99=29 above 80-99=19 above 90-99=9 above

African American n/a n/a n/a

Hispanic 70-80=10 above 80-80=0 above 90-80=10 below

White 70-99=29 above 80-99=19 above 90-99= 9 above

Econ. Disadvantaged n/a n/a n/a

Writing 70 80 90

All Students 70-98=28 above 80-98=18 above 90-98= 8 above

African American n/a n/a n/a

Hispanic 70-99=29 above 80-99=19 above 90-99= 9 above

White 70-98=28 above 80-98=18 above 90-98= 8 above

Econ. Disadvantaged n/a n/a n/a

EDLD 5333 Leadership for Accountability
Leanne Knight ET8025

Lamar University 12 of 14

AEIS Comparison Chart: Grade Level (Continued)

Social Studies n/a n/a n/a

All Students n/a n/a n/a

African American n/a n/a n/a

Hispanic n/a n/a n/a

White n/a n/a n/a

Econ. Disadvantaged n/a n/a n/a

Mathematics 60 80 90

All Students 99-60=39 above 80-99=19 above 90-99= 9 above

African American n/a n/a n/a

Hispanic 99-60=39 above 80-99=19 above 90-99= 9 above

White 99-60=39 above 80-99=19 above 90-99= 9 above

Econ. Disadvantaged n/a n/a n/a

Science n/a n/a n/a

All Students n/a n/a n/a

African American n/a n/a n/a

Hispanic n/a n/a n/a

White n/a n/a n/a

Econ. Disadvantaged n/a n/a n/a

EDLD 5333 Leadership for Accountability
Leanne Knight ET8025

Lamar University 13 of 14

AEIS Comparison Chart: Other Factors

 Acceptable Recognized Exemplary

Base Indicators Standard: Standard: Standard:

TAKS (use most current
AEIS data & standards)

Standard – Campus Score =
difference

Standard – Campus Score =
difference

Standard – Campus Score
= difference

Since I am at a K-4 campus I pulled my district’s High School AIES report for below.

Completion Rate I (High
School)

75 85 95

All Students 75-99.2= 24.2 above 85-99.2=14.2 above 95-99.2=4.2 above

African American n/a n/a n/a

Hispanic 75-100=25 above 85-100=15 above 95-100=5 above

White 75-99.6= 24.6 above 85-99.6=14.6 above 95-99.6=4.6 above

Econ. Disadvantaged n/a n/a n/a

Base Indicators Standard: Standard: Standard:

TAKS (use most current
AEIS data & standards)

Standard – Campus Score =
difference

Standard – Campus Score =
difference

Standard – Campus Score
= difference

Since I am at a K-4 campus I pulled my district’s Middle School AIES report for below.

Dropout Rate (Grades 7 &
8 only)

1.8% 1.8% 1.8%

All Students 1.8-0=1.8 above 1.8-0=1.8 above 1.8-0=1.8 above

African American n/a n/a n/a

Hispanic 1.8-0=1.8 above 1.8-0=1.8 above 1.8-0=1.8 above

White 1.8-0=1.8 above 1.8-0=1.8 above 1.8-0=1.8 above

Econ. Disadvantaged n/a n/a n/a

My K-4 campus AIES report info below

Base Indicators Standard:97 Standard: Standard:

TAKS (AEIS reports the
previous year’s attendance

rate)

Standard – Campus Score =
difference

Standard – Campus Score =
difference

Standard – Campus Score
= difference

Attendance Rate 97-97.2=.2 above 97-97.2=.2 above 97-97.2=.2 above

EDLD 5333 Leadership for Accountability
Leanne Knight ET8025

Lamar University 14 of 14

Part 5: Area of Strength (ELCC 2.1 a.; 2.2 a., c.; 2.3 a., b., c.)

In part 4, you completed the AEIS Comparison Charts to record your school’s scores and
compare them to the standards for each AEIS rating by computing the difference between the
standard for Acceptable, Recognized, and Exemplary in each subject, grade, and subgroup.
Next, you will use the data to determine areas of strength and weakness at the campus. In a
later assignment, you will use the data to build an action plan for school improvement.

Directions

1. Use the AEIS Comparison Charts to target one area of strength and two areas of
weakness at the campus.

2. In the workspace below, briefly explain why you chose each area of strength and
weakness.

Identified Area of Strength Why I Chose It

1. Reading, Writing, and Math We are commended in all three areas for the
whole campus. We rank as Gold Performance
level in all three tested areas.

Identified Area of Weakness Why I Chose It

1. 4th grade reading Hispanic subpopulation This subpopulation scored 10 points below
exceptional on Reading.

2. 3rd grade reading Hispanic subpopulation. This subpopulation scored 2 points below
exceptional on Reading.

E-portfolio assignment:

Complete “II-004 Curriculum, Measurement, and Alignment of Resources”
Course-Embedded Log 1 in TK20.

Continue to complete and place Campus-supervised reflection logs in your 3-ring binder. You
must post Campus-supervised Summary Reports in TK20 after your 4th course, and at other
intervals as specified in TK20. All course-embedded and campus-supervised logs must be
completed by your 11th course in the program prior to the EDLD 5398 Internship course.

